

LOCAL MATTERS.

Very Ominous. The New York Herald is out of patience with the abolitionists in the Yankee Congress...

Attempts to Swindle. That the city has an abundance of unscrupulous persons...

To Be Sent South. We learn that a number of the prisoners now in confinement at the city...

Prisoner from Beauregard's Army. Several Abolition prisoners captured in the battle of Corinth...

The Hospital at Salsbrook's Warehouse. On yesterday we spent a few hours in visiting the hospital at Salsbrook's Warehouse...

Reproachable. We regret to learn from a gentleman who arrived by a train last evening...

For our own part, we feel greatly obliged to the abolitionists. They have, without intending it, done us a most essential service...

A City in the Clouds and a Castle in the Air. A few evenings ago, while riding in the cars...

The Origin of the Ditch-System of the War. It remains carried out in a great measure by dictation...

Arrived in Corinth this evening, and remained in Corinth this evening, and remained in Corinth this evening...

Admitted to the city. We were admitted to the city by the military authorities...

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.

Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf. Blanks, T. H., co. A, 11th Miss. inf.